| 1 | | DEVICE FILTER AMENDA | MENTS | |----|-------------------------------------|---|-----------------------------------| | 2 | | 2021 GENERAL SESSION | 1 | | 3 | | STATE OF UTAH | | | 4 | | Chief Sponsor: Susan Puls | ipher | | 5 | | Senate Sponsor: Wayne A. I | Harper | | 6 | Cosponsors: | James A. Dunnigan | Keven J. Stratton | | 7 | Kera Birkeland | Dan N. Johnson | Mike Winder | | 8 | Brady Brammer | Karianne Lisonbee | | | 9 | Walt Brooks | Michael J. Petersen | | | | Kay J. Christofferson | | | | | | | | | 10 | | | | | 11 | LONG TITLE | | | | 12 | General Description: | | | | 13 | This bill establishe | s filter requirements and enforcement | mechanisms for tablets and | | 14 | smart phones activated in | the state on or after January 1 of the year | ear following the year | | 15 | this bill takes effect. | | | | 16 | Highlighted Provisions: | | | | 17 | This bill: | | | | 18 | defines terms; | | | | 19 | requires a table | t or a smart phone (a device) sold in the | he state and manufactured on or | | 20 | after January 1 of the year | following the year this bill takes effect | et to, when activated | | 21 | in the state, automatically | enable a filter capable of blocking ma | terial that is harmful | | 22 | to minors; | | | | 23 | requires the filt | er enabled at activation to: | | | 24 | prevent the | user of the device from accessing mat | terial that is harmful to minors | | 25 | on the device; | | | | 26 | enable certa | nin users to deactivate the filter for the | e device or for specific content; | ## **Enrolled Copy** | 27 | and | |----|--| | 28 | notify the user when content is filtered; | | 29 | provides a process for the attorney general or a member of the public to bring a civil | | 30 | action against a manufacturer that manufactures a device on or after January 1 of the | | 31 | year following the year this bill takes effect if: | | 32 | • the device does not contain an enabled filter upon activation in the state; and | | 33 | • a minor accessed material that is harmful to minors on the device; | | 34 | allows for a civil penalty of up to \$10 for each violation; | | 35 | requires that a portion of any civil penalty recovery be provided to the Crime | | 36 | Victims Reparations Fund; | | 37 | provides a process for curing the violation and paying a reduced penalty; | | 38 | requires the Judicial Council to adjust the penalty every five years; and | | 39 | provides a sunset date. | | 40 | Money Appropriated in this Bill: | | 41 | None | | 42 | Other Special Clauses: | | 43 | This bill provides a contingent effective date. | | 44 | This bill provides revisor instructions. | | 45 | Utah Code Sections Affected: | | 46 | AMENDS: | | 47 | 63I-2-278, as last amended by Laws of Utah 2018, Chapters 38 and 281 | | 48 | ENACTS: | | 49 | 78B-6-2201 , Utah Code Annotated 1953 | | 50 | 78B-6-2202 , Utah Code Annotated 1953 | | 51 | 78B-6-2203 , Utah Code Annotated 1953 | | 52 | 78B-6-2204 , Utah Code Annotated 1953 | | 53 | 78B-6-2205 , Utah Code Annotated 1953 | | | | | 54 | 78B-6-2206 , Utah Code Annotated 1953 | |----------|--| | 55 | Utah Code Sections Affected by Revisor Instructions: | | 56 | 78B-6-2202 , Utah Code Annotated 1953 | | 57 | 78B-6-2203 , Utah Code Annotated 1953 | | 58 | 78B-6-2204 , Utah Code Annotated 1953 | | 59 | 78B-6-2206 , Utah Code Annotated 1953 | | 60
61 | Be it enacted by the Legislature of the state of Utah: | | 62 | Section 1. Section 63I-2-278 is amended to read: | | 63 | 63I-2-278. Repeal dates Title 78A and Title 78B. | | 64 | [Subsection 78B-6-144(5) is repealed January 1, 2019.] | | 65 | If Title 78B, Chapter 6, Part 22, Cause of Action to Protect Minors from Unfiltered | | 66 | Devices, is not in effect before January 1, 2031, Title 78B, Chapter 6, Part 22, Cause of Action | | 67 | to Protect Minors from Unfiltered Devices, is repealed January 1, 2031. | | 68 | Section 2. Section 78B-6-2201 is enacted to read: | | 69 | Part 22. Cause of Action to Protect Minors from Unfiltered Devices | | 70 | <u>78B-6-2201.</u> Title. | | 71 | This part is known as "Cause of Action to Protect Minors from Unfiltered Devices." | | 72 | Section 3. Section 78B-6-2202 is enacted to read: | | 73 | 78B-6-2202. Definitions. | | 74 | As used in this part: | | 75 | (1) "Activate" means the process of powering on a device and associating it with a new | | 76 | user account. | | 77 | (2) "Device" means a tablet or a smart phone sold in Utah and manufactured on or after | | 78 | January 1 of the year following the year this bill takes effect. | | 79 | (3) "Filter" means software installed on a device that is capable of preventing the | | 80 | device from accessing or displaying material that is harmful to minors through the Internet or | | 81 | any applications owned and controlled by the manufacturer and installed on the device. | |-----|--| | 82 | (4) "Harmful to minors" means the same as that term is defined in Section 76-10-1201. | | 83 | (5) "Internet" means the same as that term is defined in Section 13-40-102. | | 84 | (6) (a) "Manufacturer" means a person that: | | 85 | (i) is engaged in the business of manufacturing a device; and | | 86 | (ii) has a commercial registered agent as that term is defined in Section 16-17-102. | | 87 | (b) "Manufacturer" includes a registrant as that term is defined in Section 70-3a-103. | | 88 | (7) "Minor" means an individual under the age of 18 who is not emancipated, married, | | 89 | or a member of the armed forces of the United States. | | 90 | (8) "Smart phone" means the same as that term is defined in Section 63A-2-101.5. | | 91 | (9) "Tablet" means a mobile device that: | | 92 | (a) is equipped with a mobile operating system, touchscreen display, and rechargeable | | 93 | battery; and | | 94 | (b) has the ability to support access to a cellular network. | | 95 | Section 4. Section 78B-6-2203 is enacted to read: | | 96 | <u>78B-6-2203.</u> Filter required. | | 97 | Beginning on January 1 of the year following the year this bill takes effect, a | | 98 | manufacturer shall manufacture a device that, when activated in the state, automatically enables | | 99 | a filter that: | | 100 | (1) when enabled, prevents the user from accessing or downloading material that is | | 101 | harmful to minors on: | | 102 | (a) mobile data networks; | | 103 | (b) applications owned and controlled by the manufacturer; | | 104 | (c) wired Internet networks; and | | 105 | (d) wireless Internet networks; | | 106 | (2) notifies the user of the device when the filter blocks the device from downloading | | 107 | an application or accessing a website; | | 108 | (3) gives a user with a passcode the opportunity to unblock a filtered application or | |-----|---| | 109 | website; and | | 110 | (4) reasonably precludes a user other than a user with a passcode the opportunity to | | 111 | deactivate, modify, or uninstall the filter. | | 112 | Section 5. Section 78B-6-2204 is enacted to read: | | 113 | 78B-6-2204. Liability. | | 114 | (1) Beginning January 1 of the year following the year this bill takes effect, a | | 115 | manufacturer of a device is liable to a minor in the state if: | | 116 | (a) the device is activated in the state; | | 117 | (b) the device does not, upon activation in the state, enable a filter that complies with | | 118 | the requirements described in Section 78B-6-2203; and | | 119 | (c) the minor accesses material that is harmful to minors on the device. | | 120 | (2) Nothing in this part affects any private right of action existing under other law, | | 121 | including contract. | | 122 | (3) Notwithstanding Subsection (1), this section does not apply to a manufacturer that | | 123 | makes a good faith effort to provide a device that, upon activation of the device in the state, | | 124 | automatically enables a generally accepted and commercially reasonable method of filtration in | | 125 | accordance with this part and industry standards. | | 126 | Section 6. Section 78B-6-2205 is enacted to read: | | 127 | <u>78B-6-2205.</u> Damages Class action. | | 128 | (1) If a court finds that a manufacturer is liable under Section 78B-6-2204, the court | | 129 | may award the plaintiff actual damages. | | 130 | (2) A class action may be brought under this part in accordance with Utah Rules of | | 131 | Civil Procedure, Rule 23. | | 132 | Section 7. Section 78B-6-2206 is enacted to read: | | 133 | 78B-6-2206. Civil action for enforcement Penalties. | | 134 | (1) (a) A manufacturer that is found liable under Section 78B-6-2204 shall be | ## **Enrolled Copy** | 135 | (i) liable for civil penalties not to exceed \$10 per violation, plus filing fees and attorney | |-----|--| | 136 | fees, in addition to any other penalty established by law; and | | 137 | (ii) enjoined from further violations. | | 138 | (b) The civil penalty may be assessed and recovered in a civil action brought in any | | 139 | court of competent jurisdiction. | | 140 | (c) For purposes of assessing a penalty under Subsection (1), a manufacturer is | | 141 | considered to have committed a separate violation for each device manufactured on or after | | 142 | January 1 of the year following the year this bill takes effect, and activated in the state on | | 143 | which: | | 144 | (i) a filter is not automatically enabled; and | | 145 | (ii) a minor encounters material harmful to minors. | | 146 | (d) The total civil penalty assessed in a civil action brought under this section may not | | 147 | exceed \$500, regardless of how many separate violations the plaintiff establishes. | | 148 | (2) (a) A plaintiff shall prove and a court shall find, by clear and convincing evidence, | | 149 | that a manufacturer manufactured a device on or after January 1 of the year following the year | | 150 | this bill takes effect, that was activated in the state in violation of Section 78B-6-2203. | | 151 | (b) The plaintiff shall prove all other elements by a preponderance of the evidence. | | 152 | (3) The court shall specify the amount of each of the following for each violation: | | 153 | (a) the civil penalty; | | 154 | (b) filing fees; and | | 155 | (c) attorney fees. | | 156 | (4) In assessing the amount of a civil penalty for a violation of this chapter, the court | | 157 | shall consider the following: | | 158 | (a) the nature and extent of the violation; | | 159 | (b) the number and severity of the violations; | | 160 | (c) the economic effect of the penalty on the violator; | | 161 | (d) the good faith measures the violator took to comply with this part; | | 162 | (e) the timing of the measures the violator took to comply with this part; | |-----|---| | 163 | (f) the willfulness of the violator's misconduct; | | 164 | (g) the deterrent effect that the imposition of the penalty would have on both the | | 165 | violator and the regulated community as a whole; and | | 166 | (h) any other factor that the court determines justice requires. | | 167 | (5) Actions pursuant to this part may be brought by the attorney general's office in the | | 168 | name of the people of the state or by a private individual in accordance with Subsection (6). | | 169 | (6) A private individual may bring an action in the public interest to establish liability | | 170 | under Section 78B-6-2204 pursuant to this section and after satisfying the requirements of | | 171 | Subsections (7), (8), and (9), if: | | 172 | (a) the individual has served on the alleged violator and the attorney general's office a | | 173 | notice of an alleged violation of Subsection 78B-6-2203(3); | | 174 | (b) the attorney general's office has not provided a letter to the noticing party within 45 | | 175 | days after the day on which the attorney general's office receives the notice of an alleged | | 176 | violation indicating that: | | 177 | (i) an action is currently being pursued or will be pursued by the attorney general's | | 178 | office regarding the violation; or | | 179 | (ii) the attorney general believes that there is no merit to the action; and | | 180 | (c) the alleged violator has not responded to the notice of alleged violation or returned | | 181 | the proof of compliance form provided in Subsection (11). | | 182 | (7) (a) The attorney for the noticing party, or the noticing party if the noticing party is | | 183 | not represented by an attorney, shall execute the notice of an alleged violation. | | 184 | (b) The notice of an alleged violation shall: | | 185 | (i) state that the individual executing the notice believes that there is a violation; and | | 186 | (ii) provide factual information sufficient to establish the basis for the alleged | | 187 | violation. | | 188 | (8) (a) The attorney general shall review the notice of an alleged violation and may | | 189 | confer with the noticing party. | |-----|--| | 190 | (b) The attorney general shall provide, within 45 days after the day on which the | | 191 | attorney general received the notice of an alleged violation, a letter to the noticing party and the | | 192 | alleged violator that states whether or not the attorney general finds merit in the action. | | 193 | (9) (a) An individual who serves a notice of an alleged violation described in | | 194 | Subsection (7) shall complete and provide to the alleged violator at the time the notice of the | | 195 | alleged violation is served, a notice of special compliance procedure and proof of compliance | | 196 | form pursuant to Subsection (11). | | 197 | (b) The individual may file an action against the alleged violator, or recover from the | | 198 | alleged violator, if: | | 199 | (i) the notice of alleged violation alleges that the alleged violator failed to manufacture | | 200 | a device that, when activated in the state, automatically enabled a filter as required under | | 201 | Section 78B-6-2203; | | 202 | (ii) a minor encountered material harmful to minors on the device without the option to | | 203 | enable a filter; and | | 204 | (iii) within 60 days after the day on which the alleged violator receives the notice of the | | 205 | alleged violation, the alleged violator has not: | | 206 | (A) corrected the alleged violation and all similar violations known to the alleged | | 207 | violator; | | 208 | (B) agreed to pay a penalty for the alleged violation in the amount of \$10 per violation, | | 209 | up to \$500, regardless of the number of separate violations alleged in the notice; and | | 210 | (C) notified, in writing, the noticing party and the attorney general's office that the | | 211 | violation has been corrected. | | 212 | (10) (a) The written notice required in Subsection (9)(b)(iii)(C) shall be the notice of | | 213 | special compliance procedure and proof of compliance form specified in Subsection (11). | | 214 | (b) The alleged violator shall deliver the civil penalty to the noticing party within 60 | | 215 | days after the day on which the alleged violator received the notice of the alleged violation. | | 216 | (11) The notice required to be provided to an alleged violator pursuant to Subsection | |-----|--| | 217 | (9) shall be presented as follows: | | 218 | "Date: | | 219 | Name of Noticing Party or Attorney for Noticing Party: | | 220 | Address: | | 221 | Phone Number: | | 222 | SPECIAL COMPLIANCE PROCEDURE | | 223 | PROOF OF COMPLIANCE | | 224 | You are receiving this form because the Noticing Party listed above has alleged that you | | 225 | are in violation of Utah Code Section 78B-6-2202. | | 226 | The Noticing Party may bring legal proceedings against you for the alleged violation | | 227 | checked below if: | | 228 | (1) you have not actually taken the corrective steps that you have certified in this form; | | 229 | (2) the Noticing Party has not received this form at the address shown above, | | 230 | accurately completed by you, postmarked within 50 days after you receive this notice; and | | 231 | (3) the Noticing Party does not receive the required \$10 penalty payment for each | | 232 | violation alleged, with a total payment not to exceed \$500 regardless of the number of separate | | 233 | violations alleged in the notice, from you at the address shown above postmarked within 60 | | 234 | days of your receiving this notice. | | 235 | PART 1: TO BE COMPLETED BY THE NOTICING PARTY OR ATTORNEY FOR | | 236 | THE NOTICING PARTY | | 237 | This notice of alleged violation is for failure to provide an activated filter to protect | | 238 | minors against exposure to materials considered harmful to minors. [provide complete | | 239 | description of violation(s), including when and where observed and the serial number(s) of the | | 240 | <pre>device(s) involved]</pre> | | 241 | Date: | | 242 | Name of Noticing Party or Attorney for Noticing Party: | | 243 | Address: | |-----|---| | 244 | Phone Number: | | 245 | PART 2: TO BE COMPLETED BY THE ALLEGED VIOLATOR OR AUTHORIZED | | 246 | REPRESENTATIVE | | 247 | Certification of Compliance | | 248 | Accurate completion of this form will demonstrate you are now in compliance with | | 249 | <u>Utah Code Section 78B-6-2203</u> , for the alleged violation listed above. You must complete and | | 250 | submit the form below to the Noticing Party at the address shown above, with a copy to the | | 251 | <u>Utah Attorney General's Office</u> , postmarked within 50 days of you receiving this notice. | | 252 | I hereby agree to pay, within 60 days of receipt of this notice, a penalty of \$10 for each | | 253 | violation alleged to the Noticing Party only and certify that I have complied by (check only one | | 254 | of the following): | | 255 | [] Providing the party at the address shown above with information about how to | | 256 | enable a filter. | | 257 | [] Providing the party at the address shown above with information about how to | | 258 | exchange a device that did not have a filter automatically enable upon activation for a | | 259 | replacement device of the same model that will automatically enable the filter upon activation | | 260 | in the state. | | 261 | CERTIFICATION | | 262 | My statements on this form, and on any attachments to it, are true, complete, and | | 263 | correct to the best of my knowledge and belief and are made in good faith. I have carefully read | | 264 | the instructions to complete this form. | | 265 | Signature of alleged violator or authorized representative: | | 266 | Date: | | 267 | Name and title of signatory:". | | 268 | (12) If a lawsuit is commenced, the plaintiff may include additional violations in the | | 260 | claim that are discovered through the discovery process | | 270 | (13) An alleged violator shall satisfy the conditions set forth in Subsection (11) only | |-----|--| | 271 | one time per device. | | 272 | (14) (a) Notwithstanding an alleged violator's compliance with Subsection (10), the | | 273 | attorney general may file an action pursuant to Subsection (5) against the alleged violator. | | 274 | (b) In any action, a court shall reduce the amount of any civil penalty for a violation to | | 275 | reflect any payment made by the alleged violator to a private individual in accordance with | | 276 | Subsection (10) for the same alleged violation. | | 277 | (15) Payments shall be made as follows: | | 278 | (a) a civil penalty ordered by the court shall be paid to the plaintiff as directed by the | | 279 | court; and | | 280 | (b) a penalty paid in accordance with the special compliance procedure in Subsection | | 281 | (11) shall be made directly to the noticing party. | | 282 | (16) (a) The Utah Office for Victims of Crimes shall receive 50% of any penalty paid | | 283 | in accordance with this section. | | 284 | (b) Funds received shall be deposited into the Crime Victim Reparations Fund created | | 285 | <u>in Section 63M-7-526.</u> | | 286 | (c) The penalty amount upon which the 50% is calculated may not include attorney | | 287 | fees or costs awarded by the court. | | 288 | (d) If the penalty is paid to a noticing party in accordance with Subsection (11), the | | 289 | noticing party shall remit the amount required by this Subsection (16) along with a copy of the | | 290 | Special Compliance Procedure document. | | 291 | (e) If a civil penalty is ordered by the court, the plaintiff shall remit the amount | | 292 | required by this Subsection (16) along with a copy of the court order. | | 293 | (17) The attorney general's office shall provide to the Utah Office for Victims of Crime | | 294 | a copy of all notices of alleged violations to which the attorney general's office did not respond | | 295 | with a letter of merit in accordance with Subsection (8). | | 296 | (18) The court shall provide to the Utah Office for Victims of Crime a copy of the | | 297 | court's order for payment. | |-----|--| | 298 | (19) The Utah Office for Victims of Crime shall: | | 299 | (a) maintain a record of documents and payments submitted pursuant to Subsections | | 300 | (16), (17), and (18); and | | 301 | (b) create and provide to the Legislature in odd-numbered years beginning after | | 302 | November of the year following the year this bill takes effect a report containing the following | | 303 | for the previous two years: | | 304 | (i) the number of notices of alleged violations received from the attorney general's | | 305 | office; | | 306 | (ii) the number of court orders received; and | | 307 | (iii) the total amount received and deposited into the Crime Victim Reparations Fund. | | 308 | (20) This section does not apply to a manufacturer who makes a good faith effort to | | 309 | install and enable upon activation in the state a generally accepted and commercially | | 310 | reasonable method of filtration in accordance with this part and industry standards. | | 311 | (21) (a) Beginning May 1 of the year following the year this bill takes effect, and at | | 312 | each five-year interval, the Judicial Council shall adjust the dollar amount of the civil penalty | | 313 | provided in Subsection (1) based on the change in the annual Consumer Price Index for the | | 314 | most recent five-year period ending on December 31 of the previous year and rounded to the | | 315 | nearest five dollars. | | 316 | (b) The attorney general shall publish the dollar amount of the civil penalty together | | 317 | with the date of the next scheduled adjustment. | | 318 | Section 8. Contingent effective date. | | 319 | (1) Title 78B, Chapter 6, Part 22, Cause of Action to Protect Minors from Unfiltered | | 320 | Devices, takes effect on the first day of January following the day on which at least five states, | | 321 | other than Utah, pass legislation in substantially the same form as Subsection 78B-6-2203(1) | | 322 | and the enactments by the states have taken effect in each state. | | 323 | (2) The lieutenant governor shall inform the legislative general counsel, in writing, of | | 324 | the date Title 78B, Chapter 6, Part 22, Cause of Action to Protect Minors from Unfiltered | |-----|---| | 325 | Devices, takes effect in accordance with this section. | | 326 | Section 9. Revisor instructions. | | 327 | For purposes of Sections 78B-6-2202, 78B-6-2203, 78B-6-2204, and 78B-6-2206, the | | 328 | Legislature intends that the Office of Legislative Research and General Counsel, in preparing | | 329 | the Utah Code database for publication, on the date this bill takes effect, replace the phrase "of | | 330 | the year following the year this bill takes effect" with the year after the year the bill takes effect. | | 331 | For example, if the lieutenant governor informs the legislative general counsel that this bill | | 332 | takes effect in 2022, the Legislature intends that the Office of Legislative Research and General | | 333 | Counsel replace the phrase "of the year following the year this bill takes effect" with the date | | 334 | <u>"2023".</u> |